

The Pacific College Oregonian

1891

VOLUME 2454

MONDAY, MAY 10, 1943

NO. 413

Psychology Class Attends Clinic

The psychology and social problems classes, accompanied by Prof. Hutchins, attended a clinic at the State Hospital in Salem for the purpose of studying mental diseases.

The trip was made in private cars and proved to be very instructive.

The doctors of the institution discussed causes of mental disease types and told what was being done to cure and rehabilitate the victims.

The main emphasis was on alcoholism, as being on the increase and yet being one of the most preventable of all mental diseases. It depends on the individuals own will, but once his mind has been impaired by alcohol it can never be brought back to normal.

Civic Club To Hear Music Students Of Pacific College

The Women's Civic Improvement club will feature a musical program at its next regular meeting on Friday, May 7 at 2:30 p. m. in the Chamber of Commerce rooms. The following numbers will be presented from the Pacific college music department: Miss Betty Dixon will sing "Morning" by Oley Speaks and "Do Not Go My Love" by Hageman, accompanied by Miss Irene Lewis; Miss Mary Dixon will play "Chanson Triste" by Tschaiakowsky and "Nocturne" by Griegg; Miss Joyce Perisho will sing "British Children's Prayer" by Wolfe and "Lullaby" by Scott, accompanied by Luella Harris; Miss Irene Lewis is to play the first movement of Beethoven's Sonata in F minor and "Intermezzo" by Schumann.

Prospective Students Being Contacted

A drive is being made to contact prospective students for Pacific college. A list of about 75 high school students has been submitted by members of the student body. Also there is a campaign under way to get in touch with Portland students and to interest them in coming to Pacific.

Letters and pamphlets are being sent to all those whose names and addresses have been submitted and the faculty urges everyone to write to personal friends whom they feel might come to Pacific.

Evangelyn Shattuck Announces Engagement

Of interest to the students of Pacific was the engagement of Evangelyn Shattuck and Cpl. Burl Kirkpatrick, announced on April 27th. Hearts bearing the names of the couple were put under the napkins at lunch in the dormitory dining hall.

A telegram expressing our congratulations was sent to the prospective bridegroom by his many

Students Attend Twin Rocks Rally

A rousing good time and rising enthusiasm for Twin Rocks CE conference were experienced by the large crowd which attended the rally May 7 at the Centenary Wilbur Methodist church in Portland.

The evenings' fun began with the whole crowd playing drop back under the direction of Elenita Mardock and assistants, Charlotte Macy, Betty Ann Craven, Laura Shook and Barbara Magee. Then the crowd was divided into four groups in the following interesting way. The lights were turned out and everybody was given the name of an animal. Each made the noise of whatever animal they had been given until he found the animal group to which he belonged. Each group was then placed under the supervision of one of four assistant directors.

As the games were finished, the crowd assembled before the platform with David Thomas presiding. Chorus singing led by Max Colver put everyone in the desired conference mood and leaders for the coming conference were announced.

It seems that Wes Herrick isn't going to conference. During the announcing Wes fell asleep and in his dream saw pictures of the leaders (actually flashed before him by Mrs. Reece) and heard their names announced by Jonathan Tamplin.

More singing followed the announcements and the prayer and a challenging message were made by Fred Baker. He urged the young people to lead Christian lives, to pray and remember that only work for Christ is lasting. The meeting was closed by prayer.

Games for the rally were under the direction of Elenita Mardock; publicity, George Bales, Arthur and Deane Roberts; decorations by Ilene Tamplin. Eleanor Swan, son was general chairman for the rally.

News Briefs

Betty Ashwill left Thursday for Chicago where her husband is stationed with the air corps. Her visit will be of indefinite length. She was accompanied by Mrs. Ashwill, Melwins's mother.

Ruth Alice Hester Gardner was a visitor at PC for a day last week. She is working in Portland and came down to visit friends at school. Shirley Helm Carter also visited the dormitory during Ruth Alice's stay.

Don Strait, graduate last year and now teaching in Eastern Oregon, visited here last Thursday and Friday.

Two courageous souls have decided to continue their early morning Spanish classes. These are Doug Cowley and Ward Miles. The classes meet at 6:00 a.m. and at 3:30 in the afternoon.

SSS Entertain Bohemians

An occasion which will not be forgotten soon by at least five members of our student body was the hamburger feed that was at the home of Miss Margery Wohlgenuth.

The group gathered at the dorm at 7 o'clock and were transported to the scene of the feast in Leo's Plymouth and Claude's motorcycle. They enjoyed a dinner of hamburgers, potato salad and baked beans, potato chips and pickles, whipped jello and chocolate cake.

Following the dinner the group played games until 10:30 when the trip back to the dorm was made.

Those present were: Margery Wohlgenuth, Doris Manning, Abigail Miller, Mildred Haworth, Kathleen Smith, Mary Frances Nordyke, Leo Crisman, Jim Spi. up, Claude Lewis, Clyde Hadlock and Carroll Michener.

Cast Chosen for A. S. B. Play

The student body play is getting started in a big way. The Play Production class under Prof. Hutchins is taking care of the stage sets and properties and is assisting in selecting the cast.

Tryouts for parts were held on Tuesday and Wednesday with the student body dramatics manager Charlotte Macy and Beverly Lambert and the Play Production class being the judges. The following cast has been selected for "The Mad March Heirs":

Rosalind—Betty Craven; Bruce—Claude Lewis; Jane—Harriet Smith; Fred—Carroll Michener; Kurt—Jim Spirup;—Hamlet—Bill March; Letty—Bernice Mardock; Frieda—Ardys Gossard; Ferber—Loren Mills; "Sub" Normal—Orrin Ogier; Jukes Kallikak—Loren Smith and Cordelia—Evangeline Marx.

Director is Mrs. Ada Peters. The first rehearsal was held on Wednesday evening and frequent ones are scheduled for the future.

May 28 is the tentative date for the production but an announcement will be made when a definite decision is reached.

International Relations Club Organized

PC's newly organized international Relations club held its second meeting last Monday evening. Bill March led the discussion on India and its problems.

This Monday at 8:15 Mr. Macy will present a short background of Asian history and a discussion will follow on the Pacific policy.

Ward Miles has been chosen to lead the club; Charlotte Macy was elected as recording secretary and Douglas Cowley was chosen corresponding secretary.

Sophs Entertained

The Freshman class gave the Sophomores a party Friday night, April 30. It was held in the dormitory dining room with about 30 students present. Orrin Ogier, the Freshman president, welcomed the group. One of the highlights of the evening was the boxing match between Joyce Perisho and Ardys Gossard. Just as the boys were bidding on shadows for supper partners, they had to chase a prowler. However, they could still enjoy the hot dogs and pop.

Annual May Breakfast Postponed

The annual May Breakfast, sponsored by the YWCA will be held in YW room on the morning of May 14 from 7 to 9. The price will be 50c per plate and is open

Scientific Research No. 3

Recent investigations conducted at Weesner hall in the famed scientific laboratories reveal some interesting data. All experiments and investigations have been carried out in traditional scientific accuracy.

Cosmetics

Average PC coed uses 1½ inches of lipstick per year. .8 per month. .05 inches per week. If the 40 females in PC use their full quota per week, 2 inches of lipstick is applied per week. 72 inches a year or six feet per one school year is applied to the lips of PC fems. (How much of that do the boys get?)

per girl for nine months term. Total 10 gallons.

Lotion; 3 pints used per girl for nine months term. Total 7.4 gallons.

Final findings find forty fastidious fetching females from fifteen to fifty far from formidable.

First—6 flaming feet a flippstick.

Finally—70 lbs. of fancy face flour.

Facts—ten gallons of further facial finery.

Fourth—7.4 gallons of fabricant factory formulas and faddish fumes.

Furthermore, fine, faultless fel-

The Crescent

Published bi-weekly during the college year by the Student Body of Pacific College, Newberg, Oregon
Entered as second-class matter at the Postoffice at Newberg, Oregon
Terms—50c a year

Associate Editor	-----	Doris Manning
ADVISOR	-----	Russell Lewis
BUSINESS STAFF		
BUSINESS MANAGER	-----	Kathleen Smith
ADVERTISING MANAGER	-----	Loren Smith
CIRCULATION MANAGER	-----	Barbara Magee
EDITORIAL STAFF		
NEWS EDITOR	-----	Evangelyn Shattuck
SPORTS EDITOR	-----	Carroll Michener
SOCIETY EDITOR	-----	Charlotte Macy
STAFF REPORTERS	----- Loren Smith, Irene Lewis, Wilma Archambeau, Ardys Gossard, Mildred Haworth and Ruth Vasey.	

Come On And Do Your Part

If you are one of those hyper-critical individuals who spends most of your waking hours dishing out destructive criticism against this accelerated age of ours and the inhabitants thereof, this bit of journalistic verbosity is for your benefit. As long as we are supposedly making a world safe for the perpetuation of high ideals, why not annihilate these criticism mongers who are always ready to find fault with any idea of which they themselves are not a part but are never ready to substitute any constructive plan for improving the idea.

Now I know that there are but a few of these people on our campus but it's high time we awoke to the idea that in order to get things to go the way we want to see them go, it is necessary for each individual to make an effort to do them. We have a mere handful of ambitious leaders on our campus, upon whom are heaped the full responsibility of carrying out whatever projects the student body undertakes while the rest of us have time only to sit back and criticize the way they do it. If you have a pet peeve we are giving you a chance to express it in the column we are running in the last few issues. But we want you to do more than just criticize. We want you to think about these ideas and find ways in which you can help change them.

Let's quit passing the buck, all put our shoulders to the wheel and finish this year the way we want it finished.

YWCA

At the last meeting of the YW some very interesting and useful suggestions were given by Mrs. Cole. In her talk Mrs. Cole pointed out that emphasis should be put on the positive rather than the negative in our Christian lives. She also brought some very good points by telling of the work in the Portland YW.

We are planning an interesting lecture by Dr. Stolte on May 12. He is the Yamhill county health officer and will speak on a universally interesting subject.

YMCA

Those who missed the YMCA meeting last week missed a very interesting talk by Bill March. He is the son of missionaries to Chi-

Trefian

Mary Frances Nordyke spoke at the last meeting of Trefian on the subject of "Formal Dinner Etiquette." After her talk a short discussion followed.

It was announced that the club had bought a lace tablecloth add to its facilities and help in other school functions.

BETTY ASHWILL ENTERTAINS

Mrs. Betty Ashwill entertained with a shower honoring Mrs. Arnold Booth on the afternoon of May at the former's home.

Many lovely gifts were given the honored guest by her Pacific college friends and others.

Ruth Coppock Here

Among the recent visitors to our campus was Ruth Coppock an ex-student. Ruth has been teaching in the Crane Union High school located in the southeastern

Chapels

On Tuesday, April 27, Mr. Carey shared with the student body in chapel a number of poems he had enjoyed from his volume of "Verse For Our Day", an anthology by Margery Gordon and Marie King. Many of them were especially suited to the time of year. One of Mr. Carey's favorites was "Colors".

"A voice I know is the green of a breaking wave.

Callers that outstay their time
Get shiny brown

There is another purple, though,
Radiant rosy

I have seen it only once, in northern lights.

I think it must be Religion.

The poet then says:

"I know what I'll do!

I'll gather them all together
of them

And make a stained glass window
Inscribing it thus:

To the Glory of God

In Loving memory

Of My days on earth."

The author is Phoebe Crosby Allnut.

On Monday, May 3, Roy Dunagan, pastor of the Springbrook Friends church, addressed the chapel. He used as a Scripture reading, Isaiah 53:10:12 and Isaiah 55. Mr. Dunagan explained that while salvation is free to all who believe, yet an enormous price has been paid by Jesus to obtain this salvation. Jesus gave his life as an offering for the sin of the world.

Mrs. Cole entertained at the chapel hour on Tuesday by giving a review of her five years on the jury in Los Angeles county and 3 years as assistant assessor in Whittier, Calif. She told of a very courteous Mexican who carried a chair around for her all afternoon as she visited the home in "Jim" section of town, where one chair seemed to be the limit of such furniture.

Junior Class Obit

Of the members of the Junior class asked for criticisms of Pacific college, most of them remarked on the lack of school spirit resulting in lack of interest in athletics and school functions. Another item given more than once was the lack of tolerance of different religious beliefs by some of the students and lack of any friendliness to those who believe differently.

Other criticisms given were:

There should be no secret organizations because they result in a tendency to form cliques, which are detrimental to social freedom on the campus.

It would improve the functioning of the school if there was someone to direct extra curricular activities and be responsible to the student body and faculty for them.

The faculty does not take interest enough in athletics.

More should be done by both teachers and faculty to make the campus look better.

Although we can't put our finger on any specific point or fault

GAIN at GAINERS

Siefker Hardware and FURNITURE

Opposite Postoffice Ph. 38W

Safeway

Fountain — Lunch

NAP'S

Cash Grocery & Market

DR. AGNES WORLEY

Naturopath

Radionics—Electrotherapy

110 N. School St.

Ph. 40W

Free Consultation — Open Eves.

Frink's Book Store

KODAK SERVICE

Stationery

School Supplies and Gifts
504 First Street

Moore's Super Cream Shop

Follow the gang here for

SANDWICHES

ICE CREAM

MILK SHAKES

BERRIAN Service Station

COMPLETE

Auto Service

Hi-Rate Battery Charging

First and Edwards

Economy Cleaners

If We Clean It - It's Clean

Phone 168J

ETHEL BEAUTY SALON

Phone 149J

F. E. ROLLINS

Clatter

One often gets tired of prying into the affairs of others. It always seems like a case history repeating itself—However each case has its unique and original aspects.

History repeats itself as Harold Nelson sports none other than the Colton Cutie Evangeline Marx with all the fervor of last fall.

The baseball team is very glad that the various gal friends cannot follow them on their way to see them act as they did when surrounded by the Monmouth wolveses would have caused any fair young thing turn green with jealousy.

The new student body play is bringing out some features hitherto undisclosed. Michener and Spirup in Bohemian sessions agreed that no two better men could have been selected for romantic parts than Michener and Spirup.

This Htuchens-Hulda affair, I wonder just what there is to it.

George Smith reports some unexplored territory on the brushy side comparable to the Malayn jungles, thru which he plunged on a camping trip recently — some senior deal—"Hurray, the frontier isn't dead." However the wildest animal he saw, was an SSS member.

We hear Crisman knows the senior sneak site. Now ask him how birds fly backwards.

Vanna confessed she gets lonely for him watching the young couples flit around the dorm.

Rumor has it Heine Seidel can shed some light on the recent gals dorm scare.

This week's hero: James Greer, whose IQ borders on the super genius level.

Truly a potential brain truster. Runner up: Orrin Ogier the whiz. In two brief semesters has wooed and married a charming spouse and already has a beaming family of frolicksome youngsters at the family festive board.

Honorable mention goes to Barbara Magee, who comes out with the remarkable discovery that f. does take brains to invent moron jokes.

Why these people are famous:

Bales: poet, wrestler and color scheme expert.

Abigail: cutest middle name in school, prettiest head of hair.

Michener: profile.

Crisman, breezy and size of the mouth.

Ogier: shape of mbuth.

Hadlock: most (perfectly developed man.

Shook: nerve enough to work at Nap's Greasy spoon.

Smith: Military manner.

L. Smith: Eating capacity.

Any Idahoan: modesty.

Man criticizes woman for her extravagance, but she never wastes \$2 worth of shotgun shells for a 25c rabbit.

Nor does she go into a restaurant for a 25c sandwich and leave the waitress a 25c tip because she smiled sweetly.

The Lamron

A northern eskimo met a southern Eskimo.

"Glub, glub glub" said the nor-

It Happened Here (Last semester's episode)

Suddenly there came a thumping,

Of someone rudely bumping, bumping

Upon the window sill.

Only this—then all was still.

Then they saw the shadows creeping.

Of someone quickly sneaking, sneaking

'Neath their window sill.

Only this—then all was still

Then they saw the monster walking

ing

Oh, so bravely was he stalking

From their window sill

And he sought the night to hide him,

Guide him safe o'er Canyon hill

Then the girls, with hearts athrobbing

Filled with rear and almost sobbing

Daring not to look back toward the sill

But quickly 'phoned the mens dorm.

In fear the lurking monster sought to kill

The fellows came—but not at will

Then another sensed the danger

Of this mysterious "lone ranger"

Who had ventured to peak above the sill.

Then through the doors asqueaking

ing

We are being bothered by a twill

"This is the college speaking,

And through the streets a tearing

Came the officer, so daring

Swearing—sweetly swearing at that twill.

All of this—and naught was still.

Then through the woods they sought him

(And though they never caught him,

This man who had peered above the sill.)

We thank him for the mystery.

It will go down in history.

Forget him?—Ah no we never will.

(with sincere apologies to brother Poe)

A fellow has to be a contortionist these days to pull through. He has to keep his back to the wall and his ear to the ground. He must keep his chin up, his nose to the grindstone and put his shoulder to the wheel. He must keep a level head and both feet on the ground.

The Lamron

Mothers Honored

The Mother's tea was held in Canyon hall parlor Friday afternoon, May 7, at 3:30. This tea is sponsored by the YWCA to honor the mothers of Pacific college mothers. These girls whose moth-

Three House Bills To Aid Post War Students

The first concrete proposal to assure students who interrupt their education to serve in the armed forces, that they will have help in resuming their education when the war is over is in Washington.

Congressman Jerry Voorhis of California has dropped a bill in the legislative hopper that may do the trick.

In HR 757, Voorhis asks for an appropriation to the Veterans administration for educational grants to any person who serves six months or more in the armed forces.

The measure would provide grants of \$500 yearly to help ex-service men continue their education. As many as three successive annual grants could be made to one person. Those who hold honorable discharges for disability incurred in the line of duty would also be eligible.

"America will need to have the young men continue with their education and training when the war is over," Voorhis told the House. "This bill makes it possible for them to do so and establishes the equal right of those not able to finance such education with those who can. The justice of such a measure recommends itself to all."

Two companion bills introduced by the Californian are also of interest to college students now in service.

HR 756 extends benefits of an employment insurance to veterans of this war by providing 26 full coverage weeks to those with at least 90 days of war service.

By allowing a veteran to become eligible for regular unemployment compensation before his benefits under the bill are exhausted, the proposal would offer a substantial measure of security during the period of adjustment to civilian life.

The third bill says that military service between October 1, 1940 and for a year after the war shall be considered as unemployment covered by the old age annuity provisions of the social security act. In other words, soldiers would be building a reserve they can tap when 65, just as does a person in private employment.

College students may be inclined to give little thought to "when I'm 65" especially when "after the war" seems remotely vague, but they'll do well to keep an eye on Voorhis' three bills.

PATRONIZE
L'AMI
ADVERTISERS

Are you backing the play with all the spirt you have?

Are you making it an all school play?

You don't have to be on the stage to be in the play.

Rygg Cleaners

Appreciate Your Patronage
Phone 82M 110 S. College

Lynn B. Ferguson

THE REXALL STORE
Prescription Druggist

302 First St. Phone 15W

NEWBERG GRAPHIC PRINTING

VOGUE BEAUTY SALON

Dorothy Povenmire

Phone 287W

Jaquith Florists

Flowers Are Nature's
Own Gift

Phone — — — 2J

ELLIS

GROCERY & MARKET
The Red & White Store
Ph. 134R - Free Delivery

R. H. C. Bennett LAWYER

Office: Second Floor Union Block

NEWBERG LUMBER YARD COMPLETE LINE OF Building Materials TELEPHONE 128J

College Pharmacy

RAY PARRISH

We Have All STUDENT

Supplies

As our limited supplies permit

Complete fountain service at

STAGE DEPOT

and

John's Canteen

O.C.E. Wolves Defeat Quakers

The Pacific nine took a heart breaking defeat at the hands of the OCE aggregation Monday, May 3.

The first inning closed with Pacific trailing two to nothing. The second inning saw our men come from behind and take the lead by putting eight men across the plate when our men took advantage of four free trips to first given by Dill, OCE curve ball artist. Michener started the rally with a single followed by a double by Spirup which drove in three men, Miller got a walk and a triple by Roberts into right field scored both Miller and Spirup. A beautifully effected steal by Roberts, coached by Hadlock scored the eighth and final Pacific tally.

The beginning of the third saw PC batters baffled by Dill's well controlled round house curve that held us to Crisman's lone hit after that.

The game was scheduled for 7 innings but by virtue of a tie at the end of the seventh, an extra frame was played in which the Wolves pushed one man across to win the game.

Pitching was considerably improved over the Reed game with Nelson allowing but one pass.

We expect to play Monmouth a return game this Friday on the local field.

Lineups:

Pacific (8)

	AB	R	H
Michener, cf	4	1	1
Spirup, ss	4	1	1
Miller, 1b	4	1	0
Roberts, rf	4	2	1
Miles, 2b	4	1	0
Smith, c	4	0	0
Crisman, lf	4	1	1
Keyes, 3b	4	0	0
Nelson, p	3	1	0
Totals	38	5	4

OCE (9)

	AB	R	H
Dill, p	5	0	0
Garmire, 3b	5	1	2
D. Phelps, c	5	2	2
C. Phelps, cf	4	3	2
Wilson, 1b	4	2	2
Swaski, ss	4	0	1
Reiber 2b	4	0	2
Peoples, lf	4	1	1
Nance lf	3	0	0
Total	38	9	12

Committees To Raise Pacific College Signs

The bi-monthly ASB meeting was held Friday May 7, with our president, Claude Lewis, presiding. The meeting got under way with Arthur Roberts bringing up the old business of badly needed signs and posts. A motion was made for the appointment of a committee to arrange for having the signs, which were given the college by the graduating class of 1942, properly raised at the entrances to the college.

A discussion of making chief treasurer a major office was held. A motion was made that the proposal be posted for the allotted two weeks to make his amendment to the constitution.

The question of paying the business manager of the Crescent was brought up and thrashed over. A motion to appoint a committee to look into the situation

Reconstruction Classes Get New Study Room

Room 22, formerly used by the freshmen as a class room, has been converted to a much needed reference and work room for the reconstruction group. Extra chairs reading and work tables, reference shelves and much reading material has been added to the contents of the room. Papers and magazines provide interesting and instructive reading for not only those who are in the reconstruction course, but also for others who are interested in reconstruction and peace propaganda.

We definitely feel that this is a great improvement and we encourage students and faculty members to help maintain it.

To Attend Conference

Four boys have been selected as delegates from our YMCA to attend the Regional Conference which is to be held in the Imperial Hotel in Portland on May 15 and 16. This conference is for the purpose of discussing problems brought on by the present man shortage and to consider the ways in which YM's can aid in relieving this condition.

YM organizations from Portland and the various colleges in and around Portland are participating in this campaign.

Loren Smith, Deane Roberts, Wesley Herrick and Arthur Roberts will represent the PC group.

Selections From A Scatterbrain

Once "In De evening by de Moonlight" as I chanced to stroll down to our beautiful canyon, I met a girl with the most beautiful "Dark Eyes" of "Deep Purple." She was a "Little Girl Dressed In Blue" and she wore "Dem Golden Slippers."

I asked her where she was going, and she said, "I'm Walking By the River 'Cause I'm Meeting Someone There Tonight."

"Taking a Chance on Love?" I asked, and all she said was, "Maybe."

Here is the story as she tells it:

As I go deeper into the canyon, the darkness thickens but "When the Lights Go On Again," who do you think I see "Leaning On the Old Top Rail?" No, it wasn't my sister and I". It was a MAN! "There Are Such Things" you know. Well, "When the Moon Comes over the Mountain" I get a good look at him and see "Eyes So Blue and Tender" and I think "You'd Be So Nice to Come Home To." Then guess what? He was saying "Moonlight Becomes You" and I say "Who?" (Of course you would disagree, and so did I but "Who Are We To Say?")

"As Time Goes By" I hear the "Woodpecker's Song" and then he whispers "Why Don't You Fall In Love with Me?"

Suddenly I remember that "My Devotion" is "Way Beyond the Hills in Idaho" and also that "I Found You in the Rain." I know I must do something to get out of this situation. So I stage one of my fainting spells. He picks me up and I say "Be Careful, It's My Heart". Then the dumb boob starts for the old apple orchard where the poison oak is so thick so I shout, "Don't Sit Under The Apple Tree!" About that time he thinks of the matron at the dorm.

Nurses to Receive Free Training In Schooling

The sum of \$50,000 was set aside by the National Executive committee at its January meeting to be used in aiding women between the ages of 18 and 35 years, to enter nurses training or to complete a nurses training course. This is not a loan fund. Amounts up to \$250 will be given to student nurses already enrolled in a hospital school for nurses and who find themselves so lacking in funds that they would have to withdraw from school, and to young women having completed a high school course, whose character requirements have been approved and accepted by an accredited school of nursing, and who without financial aid, could not enter training to become nurses.

There is now a bill before Congress which would provide aid to those seeking nurses training in such amounts as to assist them to complete their course. However it is anticipated this fund will not be available until around September 1st.

You must take your training in an accredited school of nursing. There are ten of these schools in Oregon, five of which are in Portland. They are: Portland, St. Vincents, Good Samaritan, Emanuel, Multnomah county and the Portland Sanitarium. Out state: Astoria, Pendleton, Baker, Eugene, and The Dalles. All the out state hospitals except the one at the Dalles are Sisters hospitals.

For further information concerning this free schooling, contact Mrs. Ralph Otis or Mrs. Percy Barbor, who are in charge of this work for the local Legion auxiliary.

Gold P Sets Banquet Date

Arrangements are being made for the annual Gold P banquet. It will be held this year in the dining hall of the Friends church on the evening of May 21. The theme and program will be announced later.

Garrett Home Scene Of Evening Party

The sophomore class held a party Thursday evening, May 6, at the home of Barbara Garrett. The purpose being to plan a party in honor of the Juniors sometime later this month. A supper of hamburgers, potato salad and sundaes was served.

'43 L'Ami To Have Many New Features

The 1943 annual has gone to press and will be out sometime during the last week of May, it was announced today.

This year's annual has fewer pages than last because of lack of materials and reduced advertising revenue, but each page has been packed with pictures to bring the reader a complete story of college life during the 1942-43 year.

The book has been organized in four sections: scholars, containing faculty, and students; Associated students, a record of officers and organizations; Athletics pictures of inter and intramural sports; and campus life, a large section devoted to snapshots all around the campus.

Another feature of the book is a page of vital statistics listing the year's marriages and engage-

The college deputation team, it was announced yesterday, will conduct the morning and evening services at the Newberg Friends church next Sunday May 16. These services will be platform services with David Thomas and Bernice Mardock in charge.

CECIL F. HINSHAW

INSURANCE

LIFE — AUTO — FIRE

103 S. Washington St.

HOUSER LUMBER YARD

Paint—Lumber

Phone 76M

1 & Main

FIRST CLASS PHOTO FINISHING

— at —

RILEY STUDIO

COZY Barber Shop

"It pays to look well."

Howard Mills

WALLACE'S

Newberg's Variety Store
Since 1911

"Where a Little Money Goes a Long Way"

C. A. MORRIS

Jeweler and Optometrist

Pens - Pencils - Rings

Parker Hardware

General Hardware

Sporting Goods and Paint

701 First Street

Hollingsworth—Gwin

Successor of W. W. Hollingsworth & Son

Store of Quality
Phone 94W

Furniture Morticians

Manson Florists

Flowers for all Occasions

206 VILLA ROAD

Chehalem Valley Mills

Manufacturers of

MONTANA BLENDED FLOUR

AND STOCK FEED, ALWAYS

FRESH, LOWEST PRICES

Phone 170

303 N. Main Ave.

Skate!!

For fun and exercise at the

VALLEY SKATING RINK